

Fawetteville

Lyle Sumek Associates, Inc. 9 Flagship Court
Palm Coast, FL 32137

www.cityoffayetteville.org www.facebook.com/cityoffayetteville Twitter @CityOfFayNC

> Phone: (386) 246-6250 Fax: (386) 246-6252

E-mail: sumekassoc@gmail.com

Fawetteville

Lyle Sumek Associates, Inc. 9 Flagship Court
Palm Coast, FL 32137

www.cityoffayetteville.org www.facebook.com/cityoffayetteville Twitter @CityOffayNC

> Phone: (386) 246-6250 Fax: (386) 246-6252

E-mail: sumekassoc@gmail.com

Table of Contents

Strategic Planning for the City of Fayetteville	· •
Fayetteville Vision 2027	ເນີ
City of Fayetteville: Mission	9
City of Fayetteville: Core Beliefs	74
City of Fayetteville Plan 2012 – 2018	19
City of Fayetteville Action Agenda for Fiscal Year 2013	35

This report and all related materials are copyrighted. This report may be duplicated for distribution to appropriate parties as needed. No unauthorized duplication is allowed, including for use in training within your organization or for consulting purposes outside your organization. All requests for duplication must be submitted in

STRATEGIC PLANNING FOR THE CITY OF FAYETTEVILLE

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

_

Strategic Planning Model for the City of Fayetteville

Value-based principles that describe the preferred future in 15 years

VISION

<u>Destination</u>
"You Have Arrived"

Strategic goals that focus outcome-base objectives and potential actions for 5 years

PLAN

 $rac{Map}{\text{`The Right Route''}}$

Focus for one year – a work program: policy agenda for Mayor and City Council, management agenda for staff; major projects

EXECUTION

<u>Itinerary</u>
"The Right Direction"

Principles that define the responsibility of city government and frame the primary services – core service businesses

MISSION

"The Right Bus"

Personal values that define performance standards and expectations for employees

CORE BELIEFS

"The Right People"

FAYETTEVILLE VISION 2027

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

City of Fayetteville Vision 2027

a choice of DESIRABLE NEIGHBORHOODS,® LEISURE OPPORTUNITIES FOR ALL, © is a GREAT PLACE TO LIVE (A) with and BEAUTY BY DESIGN.® The City of Fayetteville

Our City has a VIBRANT DOWNTOWN,^(B) and VIBRANT MAJOR CORRIDORS,^(F) the CAPE FEAR RIVER TO ENJOY,^(G) and a STRONG LOCAL ECONOMY.^(B)

Our City is a PARTNERSHIP OF
CITIZENS © with a DIVERSE CULTURE
AND RICH HERITAGE.©
This creates a Sustainable Community.

Fayetteville Vision 2027

PRINCIPLE A

GREAT PLACE TO LIVE

Means

- A clean and safe community
- A location of choice for businesses and people
- 3. Quality affordable housing
- Community of neighborhoods that are livable and connected by sidewalks and trails
- Growing population with young professionals and families moving here
- Accessible and efficient transit throughout the City
- High paying skill opportunities available
- Quality public schools with educational programs and opportunities

PRINCIPLE B

DESIRABLE NEIGHBORHOODS

► Means

- Well-planned and designed neighborhoods
- Quality neighborhood
 infrastructure: paved streets,
 sidewalks and trails, underground
 utilities, lighting, well-maintained
 private roads
- 3. Walkable neighborhoods connected by sidewalks and trails throughout the community
- Attractive urban forest
- 5. Well-organized functional community watch groups
- 6. Neighborhoods where people are safe and secure
- 7. Preservation of historic neighborhoods and architecture8. Community gathering places for residents to meet
- Easy access to/from the neighborhood

PRINCIPLE C

LEISURE OPPORTUNITIES FOR ALL

- Affordable public and private leisure activities
- 2. Leisure facilities, programs and services for all family generations
- 3. Convenient access to neighborhood parks, community parks and recreational/community centers
- 4. Aquatic facilities designed for recreation and competition
- 5. Choice of entertainment: nightlife, theaters, professional sports
- 6. Cultural venues and activities that reflect our diverse community
- 7. Bike trail and lanes connecting our community
- 8. Parks with restrooms and amenities

PRINCIPLE D

BEAUTY BY DESIGN

Means

- Well planned community with predictable land use and development
- Balanced and compatible urban development with greater density in specific areas
- Clean community with visual appeal
- Preservation of trees and natural resources
- Well landscaped and well designed parking lots, streetscapes, buildings
- Buffers separating commercial residential, single family – and multifamily
- Signage reflecting that surrounding community character
- Attractive commercial buildings meeting defined standards
- Beautiful water: river, creeks, lakes and ponds
- Green buildings LEED certified or equivalency

PRINCIPLE E

VIBRANT DOWNTOWN

▶ Means

- 1. People living in downtown area
- 2. High quality hotels with space for conferences and community events
- Easy access and convenient parking
- Festival Park and green spaces throughout downtown
- 5. Downtown linked to river and Fayetteville State University
- Connected downtown assets
- Well-planned residential and commercial mixed-use developments
- 8. A variety of quality restaurants
- 9. Attractive buildings occupied by successful businesses

VIBRANT MAJOR CORRIDORS

PRINCIPLE F

- High quality hotels
- 2. Attractive buildings occupied by successful businesses
- 3. Variety of retail businesses
- Public transit along the corridor
- 5. Attractive, clean
- Controlled access, efficient traffic flow
- 7. Buffering residential and commercial areas
- 8. Walkable and pedestrian safe
- Murchison
- Ramey
- Bragg Blvd
- All American
- MLK
- Raeford

PRINCIPLE G

CAPE FEAR RIVER TO ENJOY

Means

- Clean and attractive river corridor and waterways
- Regional river park and trail system
- Mixed use residential and commercial development near and along river
- Preservation of our history and heritage
- Redeveloped corridors connecting river to downtown
- Public access and recreational use of the river and waterways
- Residential opportunities for all incomes

PRINCIPLE H

STRONG LOCAL ECONOMY

➤ Means

- Home of military-related businesses: manufacturing, hi-tech and support services
- 2. Diverse growing city tax base
- Strong military presence: Fort Bragg
- Available, competent local workforce for 21st Century jobs
- Strong education system that prepares people for the future: employment and life
- Growing technology-related businesses
- Industries located in City

PRINCIPLE I PARTNERSHIP OF CITIZENS

- City and citizens working together to solve problems
- Citizens involved and engaged in City governance
- City organization working as a team
- Citizens taking responsibility and sharing ownership for the community
- Transparent governments with civic awareness and informed citizenry
- 6. City working with community organizations
- 7. Citizens volunteering to help the City
- 8. Citizens having a high level of trust and confidence in City government and elected officials in Cumberland County and other governments
- City working with Cumberland County, School, and other governments
- Alignment of city services and service level and financial resources

▶ Means

- Diversity recognized as a strength in our community
- Respecting and celebrating cultural differences
- Diversity of thoughts, ideas and expression reflected in our community values
- Diverse people working together with a single vision and common goals
- Learning from past barriers that divided our community
- Heritage as military community
- Strong community festivals and events with high level of participation
- Fayetteville community having a hometown feeling

Copyright © 2012: Lyle Sumek Associates, Inc.

Project 120408

CITY OF FAYETTEVILLE OUR MISSION

City of Fayetteville Our Mission

SERVICE THAT MAKES FAYETTEVILLE A THE CITY GOVERNMENT PROVIDES BETTER PLACE FOR ALL.

and delivered by a DEDICATED WORKFORCE RANGE OF QUALITY MUNICIPAL SERVICES is FINANCIALLY SOUND and provides FULL that are VALUED BY OUR CUSTOMERS in a COST EFFECTIVE MANNER. The City Government

WELL DESIGNED AND WELL MAINTAINED INFRASTRUCTURE AND FACILITIES. The City has

ENGAGES ITS CITIZENS and is recognized as a STATE AND REGIONAL LEADER The City

City of Fayetteville Our Mission

PRINCIPLE 1

FINANCIALLY SOUND

Means

- Adequate resources to support defined services and service levels
- Investing in future and in infrastructure preventive maintenance
- Strong financial reserves for emergencies, investments and opportunities
- Maintaining or enhancing the City's bond ratings: City (Aa3/AA-) and utility system (A1/A+)
- 5. Managers acting in a financially responsible manner with prudent use of available resources
- Expanding and growing tax base and revenues

PRINCIPLE 2

FULL RANGE OF QUALITY MUNICIPAL SERVICES

▶ Means

- Safe community
- Mobility for citizens
- . Economic development
- Environmental stewardship
- Quality of life
- 6. Healthy population
- Attractive community

PRINCIPLE 3

VALUED BY OUR CUSTOMERS

- 1. Services meeting needs of citizens
- Responsive to citizen concerns and problems
- 3. Dependable, consistent and equitable services on a daily basis throughout the City
- Timely responses to an emergency situation
- High level of customer and citizen satisfaction
 Citizens understanding City
- Citizens understanding City services
- 7. Services meeting needs of citizens

PRINCIPLE 4

DEDICATED WORKFORCE

Means

- Committed to the job, the City and serving the community
- Customer-focused caring and respectful for our customers
- 3. Professional behavior and ethics
- Well-trained and technically competent
- Well-compensated

PRINCIPLE 5

COST-EFFECTIVE MANNER

Means

- 1. Operating like a "service business"
- 2. Optimizing the City's resources
- 3. Knowing the best practices
- Explication process to produce
- Evaluating performance and outcomes

PRINCIPLE 6 WELL DESIGNED AND WELL MAINTAINED INFRASTRUCTURE AND FACILITIES

- Reliable services
- Facilities designed with the community in mind
- Designed for future growth
- Infrastructure that supports efficient service delivery
- Customer-friendly designs

PRINCIPLE 7

ENGAGES ITS CITIZENS

Means

- Timely information to citizens
- Listening to and addressing community's need
- Seeking input prior to decisions and plans
- Focusing on what is "best" for the entire community
- Using citizen volunteers
- Partnering with community organizations to provide services

PRINCIPLE 8

STATE AND REGIONAL LEADER

- Building regional relationship
- 2. Receiving national and state recognition
- Active lobbying for the interests of our City and community in Raleigh and Washington, D C
- Providing regional response: emergency services, public works
- 5. Being the 1st taking innovative action

12 rappens

CITY OF FAYETTEVILLE CORE BELIEFS

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

14

City of Fayetteville Core Values

We, the Mayor, City Council, Managers, **Supervisors and Employees**

Serve with

R esponsibility

E thics

S tewardship

P rofessionalism

1 ntrepreneurial Spirit

ommitment

[eamwork

to safeguard and enhance the public trust in City Government

Core Beliefs - Definition

BELIEF 1

SERVE

BELIEF 2

BELIEF 3

ETHICS

Means

RESPONSIBILITY

▼ Means

Taking personal responsibility for the outcome the final product, the process and

2

explain your decision or actions to

Taking timely action and time to

our customer

courteous and respectful manner Treating our customer in a

- Ņ decisions your behavior, actions and Taking personal responsibility for
- ယ project, job or services expectations and standards for the Defining clear performance
- anticipating potential problems and Taking the initiative and taking appropriate actions
- Ċ Making timely decisions

9

Looking for ways to say "YES" in

delighted and pleased

:7

Evaluating the outcome for our a consistent and equitable manner

customers and our customer's

 ∞

satisfaction

enthusiastic manner

Delivering service in a positive,

Ş

Giving more than what our

empathy for our customers Working with compassion and

customer expects – our customer is

4

needs of your customer Listening to and knowing the

 $\dot{\omega}$

- 9 Holding self and others
- .~ performance, actions and outcomes responsibility for your team's As a supervisor or leader, taking

and fair manner Behaving consistently in an honest

▼ Means

- Ņ on your commitments Keeping your word and delivering
- ယ Communicating in an honest, responses to questions truthful manner with direct
- 4 Acting in an ethical and equitable perception of impropriety manner and avoiding any
- Ġ do attitude Having a sincere, positive and can-
- 9 Always giving 100% effort
- .7 your actions Using the public trust to guide

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

16

BELIEF 4

STEWARDSHIP

BELIEF 5

PROFESSIONALISM

Means

- Managing and developing resources
- Placing the public interest above personal interest
- Planning work activities and daily schedules to maximize use of resources
- Completing projects on time and within budgets
- 5. Taking care of and using preventative maintenance on City equipment, vehicles, technology and infrastructure
- Looking for ways to leverage City resources and to expand revenues
- Taking actions and providing services that add value to the quality of lives of our citizens

Means

- Developing and maintaining professional and technical competence
- 2. Actively pursuing opportunities that enhance our ability to serve
- 3. Helping to develop the knowledge and skills of others through coaching, mentoring or being a role model
- Continuously learning by evaluating performance and identifying opportunities for improvement
- Learning about trends and "best practices" and applying them to Fayetteville
- Presenting a positive image for the City in your appearance, workspace, and vehicles
- Participating in professional or trade associations

BELIEF 6

ENTREPRENEURIAL SPIRIT

➤ Means

- Thinking creatively
- Being willing to try a new idea or approach
- Challenging the status quo and questioning the value of the process and work activity
- 4. Using technology to enhance productivity or improve management and service delivery
 5. Seeking innovative ways to resolve
- Evaluating outcomes and being willing to change plans, process or the way of doing business

problems

7. Willing to take a reasonable risk which may have positive return to the City

BELIEF 7

COMMITMENT

BELIEF 8

TEAMWORK

Means

- City's mission and values A personal commitment to the
- 5 Being loyal and supportive to the management City Mayor, City Council and City
- environment community and operating Willing to adapt to our changing
- involving them appropriately listening to their needs and Working with the community by
- Timely implementation of the Council decisions and direction
- 9 important to us citizens and employees of what is Promoting understanding among
- 7. Doing the job right the first time

Means

- Working together to accomplish the City's mission
- 12 and responsibilities to help your Knowing and fulfilling your role team achieve its goals
- conflicts communicate and to resolve define goals, to complete tasks, to Cooperating and collaborating to
- Being an active member of the
- your defined role Willing to pitch in and go beyond
- help others Willingness to ask for help and to
- Building a sense of City unity

Project 120408

CITY OF FAYETTEVILLE PLAN 2013 - 2018

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

19

City of Fayetteville Goals 2018

Greater Tax Base Diversity – Strong Local Economy

More Efficient City Government – Cost-Effective Service Delivery

Greater Community Unity - Pride in Fayetteville

Growing City, Livable Neighborhoods – A Great Place to Live

More Attractive City - Clean and Beautiful

Revitalized Downtown – A Community Focal Point

Goal 1 Greater Tax Base Diversity – Strong Local Economy

OBJECTIVES

- 1. Retain and grow current businesses and jobs
- 2. Increase industrial and commercial tax base within the City
- 3. More jobs with higher wages and increase per capita income
- 4. Attract more military-based industries
- Increase occupancy of vacant retail spaces and office spaces

MEANS TO CITIZENS

- 1. Job opportunities for citizens and our children
- 2. Higher-paying job opportunities
- 3. More diverse tax base and less reliance on property tax for homeowners
- 4. Opportunities to develop and grow your own business
- 5. Convenient air travel at a reasonable cost
- 6. Educational opportunities for a lifetime

SHORT TERM CHALLENGES AND OPPORTUNITIES

- Attracting developers and investors to major corridors and specific locations
- 2. Uncertain future of military spending
- 3. City's role in economic development: contact, work activities, "closing the deal", targeted businesses
- 4. Working with Chamber of Commerce: economic development performance goals and accountability
- 5. Increasing the number of "Value added" jobs higher paying job opportunities

LONG TERM CHALLENGES AND OPPORTUNITIES

- 1. Support for local businesses
- Existing businesses vs. Attracting businesses potential competition
- 3. Skilled workforce retiring or leaving the military
- 4. Resident resistance: NIMBY attitudes
- 5. Unprepared workforce for 21st century jobs

POLICY ACTIONS FY 2013

PRIORITY

1. Bragg Boulevard Corridor Development Plan

Top Moderate

2. Economic Development Contract with Chamber of Commerce

- 3. Hope VI Business Park Development
- 4. Ramsey Street Corridor Development
- Airport South General Aviation on Doc Bennett Road: Sewer Service

MANAGEMENT ACTIONS FY 2013

PRIORITY

1. Murchison Road Corridor Development

Top

MAJOR PROJECTS FY 2013

1. Hotel and Conference Center: Completion

ON THE HORIZON FY 2014 – 2018

- 1. Airport Terminal Master Plan and Capital Projects
- 2. Cape Fear River Land Use
- 3. Cedar Creek Road Corridor Development
- 4. Raeford Road Corridor Development (NCDOT Funding)
- 5. Economic Development Study: Targeted Businesses
- 6. Sustainable Communities Foundation Development
- 7. Public Private Partnerships: Review

More Efficient City Government -Cost-Effective Service Delivery Goal 2

OBJECTIVES

- Greater accountability for performance, results and
- Services delivered in a costeffective manner
- လ infrastructure, facilities and equipment Investing in City's future
- strategic plan and budget Producing results following the
- Elimination or merging of service High level of customer satisfaction with city services

government

duplication of local and state

MEANS TO CITIZENS

- City stewardship of tax dollars
- your tax dollars and fees Valued services and products for
- w in a customer-triendly manner Responsive City services provided
- cost-effective manner Services delivered in the best, most
- 'n working together for your benefit City-Public Works Commission
- Ġ Reasonable tax rate and fees

SHORT TERM CHALLENGES AND OPPORTUNITIES

- Technology infrastructure and facilities lack of revenues and services State of North Carolina: actions affecting city
- Service definition and priority: core responsibilities investment and needing upgrade/replacement
- of city government
- Recruiting and retaining a qualified quality city
- in a high speed information and service age Customer expectations and methods: how to operate

LONG TERM CHALLENGES AND OPPORTUNITIES

- Workload vs. organization capacity
- serve the community Customer expectations and city employees desires to
- Training for city employees
- negative experiences and failures Anti government and anti tax attitude - looking for
- Limited analytical capacity of the city organization: managers and workers
- Flat organization with few middle managers focus on service delivery

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

23

POLICY ACTIONS FY 2013

City Manager Selection Comprehensive Classification and To

FAST Improvements

က

 \dot{b}

Compensation Plan: Short-term Direction,

Long-term Funding Strategy

- Transportation Development Plan
- . Paratransit
- c. Fares
- City PWC Service Consolidation
- City-owned Buildings and Facilities: Potential Disposal
- Sales Tax Distribution: Interlocal Agreement
 Alternative Revenue Sources Report
- 7. Alternative Revenue Sources Report
- Contracting for Services: Parks and ROW Maintenance

PRIORITY

Top

Top

High

High

High

Moderate

High

MANAGEMENT ACTIONS FY 2013

Police Staffing (PERF Recommendations)

City Buildings and Facilities Maintenance Plan

 $\dot{\nu}$

City Customer Service Feedback Mechanism

Top High High

PRIORITY

MANAGEMENT IN PROGRESS FY 2013

Police Chief Selection

ON THE HORIZON FY 2014 – 2018

- Impact Fees: Advocacy
- FAST: Countywide Service
- City Services and Service Levels
- City Funding for Contract Services
- Goals and Performance Benchmark Matrix
- 6. Consolidated 9-1-1 Communications Center Study7. Police/Fire Employees (Grant): Funding
- Dedicated New Funding Source for Police and Fire

ON THE HORIZON FY 2014 - 2018 (Cont.)

- State Lobbyist
- 10. Human and Social Services
- 11. Financial Policies: Revenues, Building Facilities
- 12. Organizational Climate and Employee Survey
- 13. Leaf Pick Up
- 14. Bulky Item Pick Up Policy
- City County Service Consolidation
- Contracting for Service Delivery: Other Services

Greater Community Unity - Pride in Fayetteville Goal 3

OBJECTIVES

- and City government Better informed citizenry about City
- Increase community dialog on major
- ω Develop and maintain collaborative governmental units working relations among various
- government Increase trust and confidence in City

Ċ

Marketing the City

- ;2 ;<u>.</u> Feeling like part of the community
- Greater awareness of the City
- w Volunteering and contributing to the City and the community
- shape plans government to make decisions and to Opportunities to participate in City

4.

ò Ņ of the City Protection of yours and the City's City leaders working for the betterment

interests

- MEANS TO CITIZENS
- Residents expectations: government is the

SHORT TERM CHALLENGES

AND OPPORTUNITIES

- Limited positive advocacy for the community
- and incomplete information/misinformation Uninformed citizenry acting on personal bias
- Racial divide in community Vocal minority and lack of engagement of the
- LONG TERM CHALLENGES AND OPPORTUNITIES
- Forced annexation and anti city attitude
- Residents passing through Fayetteville with a short timer perspective
- Everything has become personal attack attitude
- that rich get the benefits Fairness and distribution of equity - perception
- Ç Personal stereotyping and bias

POLICY ACTIONS FY 2013

Homeless: City Policy and Actions on Emergency Shelter

Moderate

PRIORITY

MANAGEMENT IN PROGRESS FY 2013

250th Celebration Event

2. Citizen Engagement Strategy

MANAGEMENT ACTIONS FY 2013

1. City Communications Plan

PRIORITY

High

ON THE HORIZON FY 2014 – 2018

Racial Divide/Healing
 Citizen Survey

3. Youth Council

Growing City, Livable Neighborhoods – A Great Place to Live

Goal 4

OBJECTIVES

- .. Consistent improvement in reducing crime rates
- 2. Well-organized neighborhoods with residents taking pride and responsibility for the neighborhood
- Safe streets with vehicles traveling at the posted limits
- Manage the City's future growth and development with quality development and redevelopment reflecting plans, policies, and standards
- Improve mobility within the City: road capacity, traffic flow, public transportation
- Increase recreation and leisure for all

MEANS TO CITIZENS

- A safe, secure feeling throughout the City
- 2. Residents want to live within the City
- 3. Convenience shopping, recreation, education, entertainment
- . Positive choices of activities in your leisure time
- Support for families, seniors and youth

SHORT TERM CHALLENGES AND OPPORTUNITIES

- 1. Perception of community and personal safety
- Traffic congestion and flow
- Police working with residents
- Lack of recreational and leisure opportunities within city
- Long range planning for community growth city and PWC
- Providing services to annexed areas

LONG TERM CHALLENGES AND OPPORTUNITIES

- Aging neighborhoods needing revitalization
- 2. Increasing foreclosures and vacant buildings
- Degree of development regulation
- Attitude toward "Annexation"
- . NCO housing on Fort Bragg

POLICY ACTIONS FY 2013

Park Bond Referendum

- Police Substation(s)
- PWC Services to Non City Residents
- Panhandling Ordinance: Citywide

PRIORITY

Top Top High

MAJOR PROJECTS FY 2013

- Sidewalks in Developed Areas
- Hoke Loop
- Bragg Boulevard
- Storm Water Projects
- Cross Creek Linear Park Phase 3A
- Grove Street Safety Project (NCDOT)

MANAGEMENT ACTIONS FY 2013

PRIORITY

- Rental Action Management Plan: Implementation
 Community Wellness Plan Crime Reductions
- . Community Wellness Plan Crime Reductions Strategy: Reclaiming Neighborhoods
- Speed Limits: Review

Top	Top ·	TOP

Copyright © 2012: Lyle Sumek Associates, Inc.

ON THE HORIZON FY 2014 – 2018

- Shaw Heights/Julie Heights Annexations
- Gates IV Annexation
- 3. Street Lights: Compliance with City Standards
- Development Impact Analysis on the Community
- Returning Veterans
- Youth/Pre Teen Programs
- Private Roads Policy Framework: City Role
- Comprehensive Land Use Plan
- Civilian Police Review Panel
- Annexation Strategy
- Cross Creek Linear Park 3A

Goal 5 More Attractive City – Clean and Beautiful

OBJECTIVES

- 1. Clean and beautiful community with less trash and less visual blight
- Develop, adopt and support standards that buffer differing land uses and assure attractive commercial buildings
- 3. Increase green spaces throughout the city
- 4. Have signage reflecting the surrounding community character
- Incorporate "green buildings" concepts and LEED equivalency

MEANS TO CITIZENS

- Taking responsibility for your property and cleaner community
- 2. Protection of your property values
- 3. Pride in the City and in your neighborhood
- 4. Fayetteville becoming a showcase for guests/visitors
- 5. Less trash and junk

SHORT TERM CHALLENGES AND OPPORTUNITIES

- 1. Blighted areas needing city actions
- 2. Differing values: attractiveness and city government's role
- 3. "Ugly" impact on economic development and business attraction
- 4. Creating a "Positive First Impression" for City of Fayetteville
- 5. Property owners, residents, individuals and businesses not taking responsibility for property and building appearance
- 6. Continuing momentum of beautification programs and activities

LONG TERM CHALLENGES AND OPPORTUNITIES

- 1. Degree of city actions and regulations
- Fayetteville's acceptance of lower quality and standards

POLICY ACTIONS FY 2013

Commercial Recycling

2.

3.

4.

5.

Texfi Clean Up (with PWC)

Graffiti Removal Policy/Plan

Sign Ordinance: Revision

Undergrounding Utilities

PRIORITY

High

~~~~~~

1. Cape Fear River Trail Development: Phase 2

MAJOR PROJECTS FY 2013

ON THE HORIZON FY 2014 – 2018

- 1. North Carolina Veterans Park: Phase 2
- 2. Cape Fear River Trail Development: Phase 3
- 3. Gateway Beautification
- 4. Illegal Dumping

Copyright © 2012: Lyle Sumek Associates, Inc.

Goal 6 Revitalized Downtown – A Community Focal Point

OBJECTIVES

- 1. Convenient access to Downtown
- 2. Financially self-sustaining Museum of Art
- Expand World Class North Carolina Veterans' Park
- Make Downtown a viable neighborhood with services available
- 5. Increase building occupancy with successful businesses
- Increase residents living in Downtown

MEANS TO CITIZENS

- 1. Places to live Downtown
- 2. Going Downtown for entertainment and culture
- 3. A place that you want to go
- 4. Easy access
- Downtown known as the place for community events and festivals
- 6. Greater use of Cape Fear River

SHORT TERM CHALLENGES AND OPPORTUNITIES

- 1. Prince Charles visual blight
- 2. Attracting residents to Downtown
- 3. Coordination of special events and Downtown
- 4. Vital Downtown as the "heart of the Fayetteville community"
- 5. Helping residents to discover a revitalized Downtown
- 6. Impact of parking deck and need for enforcement

LONG TERM CHALLENGES AND OPPORTUNITIES

- 1. Mix of Downtown businesses
- 2. Maintaining momentum for the Downtown
- Rail lines and traffic lack of beautification

POLICY ACTIONS FY 2013

- . "Old Days Inn" Site Development
- 2. Downtown Master Plan: Update

Multi Modal Center

MANAGEMENT ACTIONS FY 2013

PRIORITY

High Moderate

MANAGEMENT IN PROGRESS FY 2013

Municipal Service District

MAJOR PROJECTS FY 2013

Wayfinding Signs

PRIORITY

Prince Charles Hotel

Top

ON THE HORIZON FY 2014 - 2018

- Vacant Buildings
- 2. Rowan Street Bridge/NW Gateway (NCDOT)
- Residential Development Strategy

CITY OF FAYETTEVILLE **ACTION AGENDA FOR** FISCAL YEAR 2013

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

Policy Agenda for Fiscal Year 2013 City of Fayetteville

TOP PRIORITY

Bragg Boulevard Corridor Development Plan

City Manager Selection

Comprehensive Classification and Compensation Plan: Short-term Direction, Long-term Funding Strategy

FAST Improvements

Park Bond Referendum

Police Substation(s)

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

HIGH PRIORITY

City PWC Service Consolidation

City-owned Buildings and Facilities: Potential Disposal

Sales Tax Distribution: Interlocal Agreement

PWC Services to Non City Residents

Alternative Revenue Sources

"Old Days Inn" Site Development

Commercial Recycling

MODERATE PRIORITY

Economic Development Contract with Chamber of Commerce

Contracting for Services: Parks and ROW Maintenance

Homeless: City Policy and Actions on Emergency Shelter

Downtown Master Plan: Update

Management Agenda for Fiscal Year 2013 City of Fayetteville

TOP PRIORITY

Murchison Road Corridor Development

Police Staffing (PERF Recommendations)

Growth Plan for Municipal Influence Area

Rental Action Management Plan: Implementation

Community Wellness Plan Crime Reductions Strategy: Reclaiming Neighborhoods **Prince Charles Hotel**

HIGH PRIORITY

City Buildings and Facilities Maintenance Plan

City Customer Service Feedback Mechanism

City Communications Plan

Speed Limits: Review

Project 120408

Management in Progress for Fiscal Year 2013 City of Fayetteville

Police Chief Selection

250th Celebration Event

Municipal Service District

Copyright © 2012: Lyle Sumek Associates, Inc.

May 14, 2012

Project 120408

Major Projects for Fiscal Year 2013 City of Fayetteville

Hotel and Conference Center: Completion

Sidewalks in Developed Areas: Hoke Loop, Bragg Boulevard

Storm Water Projects

Cross Creek Linear Park Phase 3A

Grove Street Safety Project (NCDOT)

Cape Fear River Trail Development: Phase 2

Wayfinding Signs